

Automating Network Security Assessment

NW2010 BRKSEC-1065 (Edited for time)

What we will cover

- Traditional approach
- What's new: Automation
- Case study: Network modeling
 - Cisco's global infrastructure
- Case study: Zone defense
 - Scrub down of border PoP's
- Case study: Defending critical assets
 - Isolating PKI
- Case study: "Surprise!"
 - Handling new infrastructure
- Case study: Managing change day to day
 - The Carnac moment

Today's network security audits

- Typically, network and hosts treated **separately**
- Network:
 - Elbow grease and eye strain
 - Gather configs; print configs; read configs
 - Similar to proof-reading the phone book
- Hosts:
 - Level 1: Leave the admins to patch
 - Problem: **hope** is not a strategy
 - Level 2: Scan for unpatched systems
 - Problem: **more data** than you can handle
 - Level 3: Drive cleanup based on risk
 - Problem: **prioritization** easier said than done

What needs to change

- Typical teams:
 - Host exploit gurus
 - Working without network or business context
 - A few network specialists
 - Critical “how’s & why’s” in the heads of a few gurus
- Audit treadmill
 - Like painting more bridges than you have crews
- Need to:
 - Finish each audit in less time
 - Increase accuracy
 - Capture the rules for next time
 - Integrate across specialties – put issues in context

Why network assessment is different

You can't detect a route **around** the firewall
by reading the firewall

Case study: “Project Atlas”

- Objective:

 - Map the **entire** global Cisco environment

 - Review major site interconnections

 - Audit access to sensitive locations

- Resources:

 - Installed RedSeal software

 - Two weeks

 - 27,000** configuration files

Originally on ~\$5K server (quad core, 32G RAM)

Now running on Cisco UCS – much faster!

Raw network (aka “The Bug Splat”)

Lesson #1: You need a config repository

Complexity level is high

Organizing Cisco's worldwide network

Lesson #2: Naming conventions are your friend

Final “circumpolar” zoned view

Connectivity to six sensitive servers

Access specifics – “Is it just ping?”

Protocol	Source IP	Source Port	Destination IP	Destination Port/Code
tcp				
TCP		any		any except 23
TCP		any		any except 23
TCP		any		any except 23
TCP		any		any except 23
TCP		any		any except 23
TCP		any		any except 23
TCP		any		any except 23
TCP		any		any except 23
TCP		any		any except 23
TCP		any		1681
TCP		any		1681
TCP		any		1681
TCP		any		1681
TCP		any		1681
TCP		any		any except 23
TCP		any		any except 23
TCP		any		any except 23
TCP		any		any except 23
TCP		any		any except 23
TCP		any		any except 23
TCP		any		135, 15000
TCP		any		any except 23

- Detailed drill-down from one blue arrow
- Well, at least we blocked telnet
(Specifics hidden, for obvious reasons)

Before vs. After

- Before:

 - No way to visualize global infrastructure

- After:

 - Map of record in an “Atlas”

 - Has become a working platform for further projects

 - Graphics to explain security issues to non-experts

Case Study: Zone defense

- Cisco has 15 major PoP's for external connections
- Typical manual assessment: 90 days per PoP
- Target:
 1. Build map
 2. Record major zones
 - Internet, DMZ, Inside, Labs, etc
 3. Analyze for Best Practice violations
 4. Add host vulnerabilities from scans
 5. Run penetration test

San Jose Campus Network Map

- Map of one PoP
- Zoning done “semi-automatically”

Internet

DMZ

Main Site

Labs

San Jose Campus Network Map

Example of Best Practice Checks

- Automatic evaluation of 100+ rules
- Weak or missing passwords, redundant rules, etc

Check ID	Title	Severity	Passed Devices	Failed Devices	Violation Instances
RS-16	Unencrypted Passwords	HIGH			
RS-29	No Password for User	HIGH			
RS-38	Weakly Encrypted Password	HIGH			
RS-39	Missing or Weak Password on VTY	HIGH			
RS-41	Superfluous Enable Password	HIGH			
RS-55	No Password on Console	HIGH			

- Unlike rolling stones, changing networks gather moss ...

Lesson #4: Networks gather 'cruft'

More sample maps

- 9 PoP maps built out & zoned in one morning
- Export to Visio and PDF

Lesson #5: 'Regular' people can do this.

Offline penetration testing

- Next level of analysis is penetration testing
- Combine **network** map with **host** scans
- Add access calculation
- Software automatically evaluates attack paths
- Identify high risk defensive weaknesses

Risk from Network-Based Attacks

High Risk

Low Risk

High Risk

Low Risk

Sample attack chain – Before

Step 1 – Vulnerabilities exposed in DMZ

- Attackers can reach these Internet-facing servers

Step 2 – Some attack paths sneak in

- Just a few pivot attacks are possible

Step 3 – Attack fans out

- An attacker can get in if they find this before you fix it

Penetration test results

- Sample result:

External attackers can reach red hosts

Then pivot to attack yellow hosts

But no attack combination reached green hosts

Results of recent PoP analysis

- Three PoP's out of nine analyzed
- These are very clean – small attack surface

Before vs. After

- Before:

 - Each PoP audit took 90 days

 - Did not consider host vulnerability data

- After:

 - Team recently executed 9 PoP audits in one day

 - Integrated assessment

 - Network configuration analysis

 - Zoned map

 - Host vulnerabilities

 - Attack path analysis

 - Bonus: map and results re-usable on next visit

Lesson #6: Network data + Vuln data + Attack path = GOLD

Case Study: Defending critical assets

- PoP audits work outside in
 - Broad scope, hunting major gaps
 - Problem: lots and lots of access to review
 - Can't quickly capture all rules for all incoming access
 - Some assets deserve focused attention
- For critical assets, work inside out
 - Start from known target
 - Limit scope, increase focus
 - Continuous re-assessment

Distributed public key infrastructure

- Main site, plus disaster recovery site

Building the “crossbar” was easy – we sampled from Atlas

Lesson #7: A reference atlas is your friend

Distributed public key infrastructure

- Access strictly controlled

Untrusted 3rd party manufacturers need to request certs

Only cert admins should have general access

Capture high level rules

- Capture relationships of major zones
- Arrows show there is some unwanted access

Investigate unexpected access

- Note: no flow into primary
- Only DR site had unexpected Internet access
Even that was for limited sources, but still unexpected

Lesson #8: Cruft is so important we mention it twice

Remove unwanted access

- Drill down to **detailed path** for unexpected access
- Identify exact cause

In this case, an out of date group definition on firewall

Access Found

“Subway Map”
showing path

The screenshot displays a network management interface with several panels. On the left, a 'Detailed Path Summary' window shows a 'Partially Open Path' with query details and a 'Path Found' section containing a 'Subway Map' diagram. The diagram shows a path of nodes (1-9) with a red dot on node 5. The main window shows a 'Permitted Flow' table with columns for Flow, Interface, Protocol, Source IP, Source Port, Destination IP, and Destination Port. Below this is a 'Filter/NAT Rules' section with a table of rules including Inbound Filters and their descriptions.

Flow	Interface	Protocol	Source IP	Source Port	Destination IP	Destination Port
Input Flow	vlan777	ICMP	Internet	101		
Output Flow	vlan888	ICMP	Internet	101		

Filter	Filter Name/Description
Inbound Filter	(PWSM Configuration:2233) access-list 101 extended permit...
Inbound Filter	(PWSM Configuration:2309) access-list 101 extended permit...
Inbound Filter	(PWSM Configuration:2495) access-list 101 extended permit...
Inbound Filter	(PWSM Configuration:2551) access-list 101 extended permit...
Inbound Filter	(PWSM Configuration:2800) access-list 101 extended deny...
Inbound Filter	(PWSM Configuration:4259) access-list 101 extended deny...

Flow through one hop

Specific rules

Before vs. After

- Before:

 - Important details buried in large, complex network

- After:

 - Focused rule-set to test defenses

 - Built out over 2 days

 - Daily re-evaluation as network changes come and go

 - Automatic mail summarizing status

Case Study: “Surprise!”

- Ad hoc network support
- Sudden addition of complete network to secure
- M&A, or in this case, short-lived Expo network
- Requires very rapid assessment
- Continuous tracking during high visibility phase

Until end of expo, or for M&A,
integration into normal ops

China Expo Center Topology

Best Practice?

614 snmp-server view novacm
615 snmp-server community ***stripped*** view novacm RO 90
616 snmp-server community ***stripped*** view novacm RW 90
617 snmp-server community ***stripped*** RO 95
618 snmp-server community ***stripped*** RO 95
619 snmp-server community ***stripped*** RO 93
620 snmp-server community ***stripped*** RO 93
621 snmp-server ifindex
622 snmp-server trap-sc
623 snmp-server system
624 snmp-server enable
625 snmp-server enable
626 snmp-server enable
627 snmp-server enable
628 snmp-server enable
629 snmp-server enable
630 snmp-server enable
631 snmp-server enable
632 snmp-server enable
633 snmp-server enable

Best Practice Violations Static Routes

20 rows

Severity	Title	Summary	Violation at:	First No	Trouble Ticket
HIGH	Weak Community String	Weak community string in command ""	config:615	Mar 2...	

- Weak Community String

Best Practice Checks

Examples of Best Practice Violations

Description: Identify which Best Practice rules are violated, and where.
 Best Practice checks, sorted by name, are shown with itemizations of instances of violations of the check, sorted by frequency of violation.

User Name: uiadmin

Parameters: View = Primary Capability, Minimum selected severity = low, Max violations per folder to show = 10, Sort violation by = name, Sort checks by = frequency,

Non-contiguous Wildcard Severity: low Check ID: RS-21

Description: A wildcard in the configuration references a set of non-contiguous IP addresses. This is frequently done by mistake—0.0.0.240, which addresses 16 non-contiguous hosts, might easily get set instead of the intended 0.0.0.15 wildcard. (If the *redundant-security-rule* test has also failed for the same block of addresses, fix the non-contiguous problem first. It may be producing a false-positive *redundant-rule* warning.)

Remediation: If not intentional, the wildcard should be replaced with a contiguous wildcard.

Primary Capability > Router 1 of 5 network devices have at least 1 issue

Device	Summary	Violation ID	First Noticed	Last Noticed
[Redacted]	Non-contiguous wildcard found	119	Mar 26 2010	Mar 26 2010
	Line 2673 permit top any [Redacted] 0.0.0.32 eq www			
	Non-contiguous wildcard found	124	Mar 26 2010	Mar 26 2010
	Line 2790 permit ip any [Redacted] 0.0.0.128			
[Redacted]	Non-contiguous wildcard found	126	Mar 26 2010	Mar 26 2010
	Line 2827 permit ip any [Redacted] 0.0.0.128			

Inverted Mask in Access List Severity: medium Check ID: RS-92

Description: An inverted subnet mask was found in an access list rule. An inverted mask can inflate a range of 255 addresses to as many as 16.7 million, causing severe performance degradation of the RedSeal analysis engine. RedSeal ignores rules containing inverted masks, since they are almost certainly configuration errors.

A common mistake when configuring access lists is to specify the mask using *do care* bits when the platform expects *don't care* bits. That is, for example, to match hosts of the form 172.16.1.*, the correct form for IOS and Foundry is 172.16.1.0 0.0.0.255. An operator may sometimes enter 172.16.1.0 255.255.255.0 by mistake. Since the mask uses *don't care* bits, this actually matches hosts of the form *.*.*.0. Also note that the router can remove any values covered by *don't care* bits, so the incorrect entry will show up as 0.0.0.0 255.255.255.0 instead of what the operator typed originally. Permitting every address that ends in zero is almost certainly not the intended filter, since *.*.*.0 specifies 16.7 million distinct permissible addresses.

Remediation: Verify the original intent of this line and replace with the correct host and mask.

Lesson #9: Computers are better at reading phone books than you are. Get over it.

Before vs. After

- Before:

 - Very hard to keep up with new projects

 - Availability wins – move fast, bring it up, move on

 - Security gaps don't cause phone calls, availability gaps do

- After:

 - Assessments at the speed of business

 - Automation is key

 - Use rules with expiry dates to stop accumulation of cruft

Case Study: Managing daily change

- Business change requests come thick & fast
- Security teams are asked to approve
- No standard basis to approve
- Can't position security team as "Dr No"
 - Need clear, unequivocal reasons when rejecting changes
- Causes "the Carnac moment"

RTP Campus Network Map

Internet

DMZ

Cisco Campus

Client Connection Request

- Create Network Model
- Input Vulnerability Data
- Business need: Open one Class C network :80
- Connection exposes 32 vulnerabilities

Downstream Effect?
Exposes 7,549 Vulnerabilities

Risk Assessment Between End Points

From: Outside Protocol: tcp
To: Inside Destination Port: 80

Swap To/From Assess Risk

100%

Path Status
The path from [] to [] is currently [] Show Path

Exposure
[] is Untrusted Show In Map
[] is Protected Show In Map

Vulnerabilities on the Destination
⊗ Permitting this access exposes **32 vulnerabilities**.
Number of unique hosts: 163 Oldest scan date: 2009-11-17
Number of unique vulnerabilities: 32 Collective impact: ACIS
Max CVSS base score: 10.0 Leapfroggable: Yes
Show Hosts

Downstream Impact
There is at least one leapfroggable vulnerability in []
The number of hosts that can be reached via [] is **7549**.
Show Paths

Close

Client Connection Exposure

Acceptable Risk Assessment

- Access is **BLOCKED**

- No hosts vulnerable;
nothing Leapfroggable

Before vs. After

- Before

 - The Carnac moment

 - Could only enforce general best practices (“spell checking”)

 - Exceptions granted based on need, no real risk evaluation

- After

 - Push-button assessment of impact

 - Visuals to demonstrate nature of exposure

 - Automatic pin-pointing of rules needing to change

Lesson #10: We can finally have a coherent discussion with the business

Automating network audit

Before:

After:

Lesson Summary

- Lesson 1 – You need a config repository.
- Lesson 2 – Naming conventions are your friend.
- Lesson 3 – Pictures easily explain difficult concepts.
- Lesson 4 – Networks gather ‘cruft’.
- Lesson 5 – ‘Regular’ people can do this.
- Lesson 6 – Network data + Vuln data + Attack path = GOLD.
- Lesson 7 – A reference atlas is your friend.
- Lesson 8 – Cruft is so important we mention it twice.
- Lesson 9 – Computers are better at reading phone books than you are. Get over it.
- Lesson 10 – We can finally have a coherent discussion with the business.

Thank you

- Questions?
- Contact:

ddexter@cisco.com